
Plant Optimization
Services
Audits and Training for Corrugators

F L U I D H A N D L I N G

•	 Get the most out of
your corrugator with
well-trained operators
and reliable machinery

•	 Optimize your
corrugator’s steam
system with improved
heat transfer, energy
efficiency, and system
reliability

KADANT JOHNSON LLC

Audits
To get the most out of your corrugator you must have
well-trained operators and reliable machinery. A critical,
but often overlooked, component of your corrugator
is your steam system. When your steam system is shut
down, your corrugator is shut down. And that can cost
you over $40,000 per hour in lost production.

A reliable steam system requires preventative
maintenance. This consists of identifying and correcting
potential problems before they cause a shutdown. It
does not take many hours of downtime to show the
value of a proper, professional, proactive, preventative
maintenance program. Such a program begins with
identifying the potential problems.

This is where Kadant Johnson can help you. A steam
system check-up by Kadant Johnson will not only help
you to keep the steam system running, but also help you
to keep the steam system running at its peak efficiency.

Corrugator Steam System Audit
The Kadant Johnson Corrugator Steam System Audit
focuses on all of the essential steam system components
of the corrugating machine. Faulty components can
result not only in low energy efficiency, but also in low
production, poor product quality, high waste, and high
operating costs. A Kadant Johnson steam system audit
will uncover multiple deficiencies that either risk or are
causing poor steam system performance.

The Kadant Johnson audit includes evaluation of the
entire steam and condensate loop including:

•	 Make-up water system

•	 Deaerator

•	 Boiler

•	 Single-facers

•	 Double-backer

•	 Condensate pumping stations

•	 Pressure control loops

•	 Differential pressure control loops

•	 Rotary steam joints

•	 Separator stations

•	 Steam traps

•	 Heat transfer capacity

Paper temperatures are assessed following all heating
components. Transient conditions are also studied for
various system components.

The benefits of a Corrugator Steam System Audit vary
dramatically from one machine to another, but they
typically far outweigh the audit cost. Advantages include:

•	 Increased line speed

•	 Minimized downtime

•	 Reduced waste

•	 Reduced starch and paper

•	 Reduced natural gas, boiler chemicals, water, and
compressed air

Corrugator Steam System Training
In addition to conducting corrugator steam system
audits, Kadant Johnson can also provide steam system
training for your operating personnel for proper and
efficient operation of steam systems. It is important your
personnel are properly trained and able to identify and
promptly address problems that could affect production
or efficiency. Trained people recognize when a system is
working well, what to do when something goes wrong,
and how to restore the systems to its maximum potential.

Training programs cover the following topics:

•	 Steam system overview

•	 Steam system component descriptions

•	 System walk-through

•	 Recommended daily, weekly, and monthly
inspections

•	 Steam trap operation and maintenance

•	 Rotary joint and syphon operation and
maintenance

During our training sessions, the existing steam system
concept and components are reviewed. Training is
offered in a classroom or hands-on setting, depending on
your needs. To maximize the training impact, the audit
scope and training sessions may be customized to focus
on specific topics or operating problems:

•	 Steam basics	 •	 Steam generation

•	 Distribution basics	 •	 Condensate recovery

•	 Boilers	 •	 Steam safety

•	 Ancillary equipment	 •	 Steam trap functions

•	 Water treatment	 •	 Troubleshooting

Training

www.kadant.com	 Kadant is a global supplier of high-value, critical components and engineered systems used in process industries worldwide.

KADANT JOHNSON LLC		 Plant Optimization Services-3004 (US) 12/2018
805 Wood Street	 Tel: +1 269-278-1715	 Replaces all previous versions
Three Rivers, MI 49093 USA	 Email: info@kadant.com	 © 2018 Kadant Johnson LLC

High-Pressure Condensate Receiver
High-pressure condensate receivers are stand-alone units that collect hot
condensate from the corrugator and maintain it at a high-pressure and
temperature. In this condition, the condensate is ready for direct transfer back
into the boiler. Little energy is used and the boiler doesn’t have to work hard to
turn the condensate back into usable steam. The high-pressure condensate receiver
also eliminates undesirable and naturally occurring non-condensable gases from
the system, boosting efficiency even higher.

CorrPro® Rotary Joint
The CorrPro rotary joint is mounted directly to the bearing housing cover to
provide accurate and rigid alignment to the roll journal. The CorrPro seal is
balanced to provide for long service life and is designed specifically for high-speed,
modern single-facers. The syphon pipe is rigidly supported by the 360º mounting
bracket, allowing the syphon clearance to be accurately maintained even under the
most demanding operating conditions. U.S. Patent No. 6,203,072.

LJ-PT™ Rotary Joint
The LJ-PT rotary joint is mounted to the bearing cover using two external rods. The
balanced seal is designed to tolerate misalignment and provide extended service
life. The LJ-PT rotary joint is commonly used on corrugating rolls with the Pivot
Body™ syphon elbow or locking elbow.

Steam Traps
The proprietary 45 series steam trap is designed to efficiently discharge condensate
from corrugating rolls, preheater rolls, preconditioner rolls, and hot plates. The 45
series steam trap handles large and variable loads and steam pressures at any
back-pressure and the thermostatic bellows provide automatic air-venting to
ensure rapid warm-up of the rolls and other components.

Variable Moisture Steam™ Shower Supply System
A Variable Moisture Steam shower supply system aids with proper flute formation
on single-facers running at high-speeds. The shower works by mixing a controlled
amount of water into a steam shower. The moisture-rich shower softens and
plasticizes the fibers, enabling proper flute formation at higher line speeds.

